Ester-amides of Lactic Acid By M. L. Fein and E. M. Filachione Received January 2, 1953 Various esters of N-substituted lactamides, particularly dialkyl-, hydroxyalkyl- and di-(hydroxyalkyl)-lactamides, were prepared. Concurrent esterification and dehydration to-produce satisfactory yields of esters of lactamides was accomplished by heating a mixture of the lactic acid-amine salt, fatty acid, and an entraining agent. Because lactic acid contains both hydroxyl and carboxyl groups it is capable of being transformed into numerous derivatives which are simultaneously an ester and an amide. However, comparatively little information has been reported concerning these ester-amide derivatives of lactic acid. Earlier investigators have reported a few esters of lactamide, dimethyllactamide and lactanilide.²⁻⁷ More recently some acetates, acrylates and methacrylates of substituted lactamides have been reported.⁸⁻¹¹ This paper reports various additional esteramides of lactic acid particularly esters of the N,Ndisubstituted lactamides and the hydroxyalkyl lactamides. The preparation of some of these ester-amides by simultaneous direct esterification - (1) One of the laboratories of the Bureau of Agricultural and Industrial Chemistry, Agricultural Research Administration, U. S. Department of Agriculture. Article not copyrighted. - (2) Lambling, Bull. soc. chim., [3] 17, 356 (1897). - (3) E. E. Blaise, ibid., [4] 15, 661 (1914); [4] 15, 666 (1914). (4) R. Anschütz and W. Bertram, Ber., 37, 3971 (1904). - (5) K. Freudenberg and L. Markert, ibid., 60, 2447 (1927). - (6) K. Freudenberg and M. Meister, Ann., 518, 86 (1935). - (7) C. M. Bean, J. Kenyon and H. Phillips, J. Chem. Soc., 303 (1936). - (8) W. P. Ratchford, J. H. Lengel and C. H. Fisher, THIS JOURNAL, 71, 647 (1949). - (9) W. P. Ratchford, J. Org. Chem., 15, 326 (1950). - (10) D. D. Reynolds and W. O. Kenyon, U. S. Patents 2,458,420 (Jan. 4, 1949) and 2,458,421 (Jan. 4, 1949). - (11) D. D. Reynolds and J. H. Van Campen, U. S. Patent 2,458,422 (Jan. 4, 1949). and dehydration of the lactic acid-amine salt was also investigated. The pure ester-amides were prepared by acylation of the lactamide with acid anhydrides or chlorides. Subsequently it was found practical to prepare at least some of these derivatives by direct esterification in which carboxylic acids were employed. The direct esterification of N,N-dibutyllactamide with lauric acid proceeded very slowly, and only approximately 40% esterification occurred as judged by the amount of water removed during the reaction. The yield of desired ester-amide was very poor. It was of interest that if the esterification was conducted with the lactic acidamine salt in place of the lactamide the esterification proceeded satisfactorily with concurrent dehydration of the amine salt, and good yields of the ester of the substituted lactamide were obtained. Similarly a satisfactory yield of hydroxyethyllactamide dipelargonate was obtained by this method. ## Experimental Preparation of Lactamides.—Butyllactamide and the hydroxyalkyllactamides were prepared in almost quantitative yields by aminolysis of methyl lactate as previously described.^{9–13} Lactanilide, *t*-octyllactamide and the dialkyllactamides were prepared in satisfactory yield by dehydration of the corresponding lactic acid-amine salt as reported recently.¹⁸ ⁽¹²⁾ W. P. Ratchford, Ind. Eng. Chem., 42, 1565 (1950). ⁽¹³⁾ M. L. Fein and E. M. Filachione, THIS JOURNAL, 75, 2097 (1953). TABLE I | | ρ | | | ֓֞֜֝֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֡֓֡֓֓֓֡֓֡֓֡֓֡֓ | date i | Þ | | | | | | | | | |--|-------------|----------|-------------------|--|--|-------------------|-------------------|------------------------------|-------------|-------------|-----------------------------|----------|---|----------------| | | ڼ ;
ا | KEPAKAII | N AND | PROPER | FREFARATION AND FROPERTIES OF ESTERS OF LACTAMIDES | RS OF LAC | TAMIDES | | | | | | | | | Lactamide ester | Xield
% | ပံ့ | B.p. | Mm. | M.p., °C. | n ²⁰ D | d ²⁰ 4 | Viscosity
at 20°, cps. | Carb | Carbon, % | Hydrogen, % | | Nitrogen, % | %2 | | Lactamide, 2-ethylhexanoate | 06 | | 0 | 6 | | 1 4540 | 0000 | 619 1 | R1 4E | g1 96 | 0.07 | |) 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | Lactamide, laurate | 94 | | |
L 8 | 49-50 ^b | | | 1.1 | 66.58 | 66. 28 | 10.01 | 10.00 | 00.00 | 10. | | N-Butyllactamide, 2-ethylhexanoate | 69 | 139 | - i | 1.0 | 14.
10.
10.
10.
10.
10.
10.
10.
10.
10.
10 | 1.4502 | 0.9492 | 119.7 | 66 27 | 66.38 | 10.70 | | 5 20 5 | 16 | | N-Butyllactamide, laurate | 854 | 129 | 0 | 0.02 | 47.5-48.5 | | | | | | 2 | | 4 34 4 | 2 8 | | N-t-Octyllactamide, acetate | 74 | | | | 83-864 | : | : | | : : | : | • | | 5 21 5 | 76 | | N-t-Octyllactamide, laurate | 986 | | | | 90-99 | : | : | • | 71.79 | 72.01 | | 82 | | 3.65 | | Lactanilide, 2-ethylhexanoate | 93 | | | | 56^{d} | : | | | 70.16 | 70.07 | | • | | . . | | Lactanilide, laurate | 95^{a} | | | | 106-107 | : | : | | 72.56 | 72.57 | 9 46 | 7 | | 5 5 | | N,N-Dibutyllactamide, 2-ethylhexanoate | 29 | 146 | | 0 | | 1.4526 | 0.9280 | 42.0 | 69.42 | 69.68 | 11.34 | | | 4 28 | | N,N-Dibutyllactamide, laurate | 22 | 132 | 0 | 0.003 | • | 1.4558 | 0.9154 | 49.8 | 72.10 | 72.01 | | | | 92 | | N,N-Dibutylllactamide, adipate | | 180-187 | • | .005 | | 1.4705 | 1.0201 | 2263 | 64.97 | 65.29 | | | | 46 | | N,N-Di-n-octyllactamide, n-amyl carbonate | 55 | 130-132 | | 600 | • | 1.4558 | 0.9339 | 87.6 | 70.05 | 70.21 | | | | 28 | | N,N-Di-2-ethylhexyllactamide, 2-ethylhexanoate | 75 | 119-124 | | 03 | | 1.4590 | .9122 | 112.5 | 73.66 | 73.75 | | | | 19 | | N,N-Dibenzyllactamide, acetate | 28 | 120-128 | | .003 | | 1.5527 | | • | 73.23 | 73.29 | | | | 50 | | N,N-Di-n-decyllactamide, acetate | 91 | 132 | | 005 | | 1.4577 | 9806 | 62.4 | 73.19 | 72.94 | | | | 40 | | N-2-Hydroxyethyllactamide, diacetate | 98 | 104-107 | | 13 | 44-46/ | 1.4558' | : | • | 50.02 | 49.76 | | | | 45 | | N-2-Hydroxyethyllactamide, dipropionate | | 104-105 | Ĭ | 80 | | 1.4546 | : | • | 53.49 | 53.86 | 7.91 | 7.80 | | 71 | | N-2-Hydroxyethyllactamide, di-2-ethylhexanoate | 88 | 133 | Ĭ | .001(ca.) | | 1.4549 | .9852 | 200 | 65.41 | 65.42 | | | 3.77 3. | 63 | | N-2-Hydroxyethyllactamide, dipelargonate | 74 | 132 | ŭ. | 200 | $58-62^{b}$ | | : | : | 66.79 | 66.49 | | | | 3.52 | | N-2-Hydroxyethyllactamide, bis-(n-hexyl carbonate) | 90 | 125 |).
∨ | 012^{h} | • | 1.4531 | 1.0532 | 490 | 58.39 | 58.59 | 8.97 | | | 09 | | N.2-Hydroxyethyllactamide, dibenzoate | • | • | | | 107 | | ,
: | • | 66.83 | 66.85 | | | | 10 | | N-2-Hydroxypropyllactamide, diacetate | 94 | 70-73 | У.
У | 001 | | 1.4536 | 1.1285 | 3195 | 51.72 | 51.94 | | 7.41 6 | | 90 | | N-2-Hydroxypropyllactamide, dipropionate | 82 | 83 | <u> </u> | 001 | | 1.4522 | 1.0818 | 394 | 55.80 | 55.58 | | | | 40 | | N-2-Hydroxypropyllactamide, di-2-ethylhexanoate | 8 | 124-127 | · | 22 | | 1.4532 | 0.9747 | 293 | 66.42 | 66.13 | | | 3.51 3. | 3.50 | | N-2-Hydroxypropyllactamide bis-(ethyl carbonate) | 8 89 | | | | 51-53' | : | : | : | 49.41 | 49.47 | | | | 4.81 | | N-2-Hydroxypropyllactamide bis-(n-hexyl carbonate) | 88 | 125 | У
У | .012 | • | 1.4531 | 1.0532 | 490 | 58.39 | 58.59 | 8.97 | 9.06 | 3.75 3. | 3.60 | | N-3-Hydroxypropyllactamide, diacetate | : 1 | 69-71 | _ | 2002 | • | 1.4580 | | • | 51.12 | 51.94 | | | | 90.9 | | N-3-Hydroxypropyllactamide, di-2-ethylhexanoate | 88 | 118-120 | <u> </u> | 002 | | 1.4562 | 0.9809 | 236 | 65.78 | 66.13 | Ċ | | | 20 | | N,N-Di-(2-hydroxyethyl)-lactamide, triacetate | 23 | 121-127 | <u>.</u> | 1 | : | 1.4638 | 1.1806 | 1005 | 51.45 | 51.48 | | • | 4.51 4. | 4.62 | | N,N-Di-(2-hydroxyethyl)-lactamide, tripropionate | 64 | 132-140 | ٠.
ا | 600 | | 1.4602 | 1.1291 | 273 | 55.76 | 55.64 | 2.86 | • | | 4.05 | | N,N-Di-(2-hydroxyethyl)-lactamide, trilaurate | 95 | : | 7 .
7 . | • | $39-41^{b}$ | | : | : | 70.63 | 71.32 | , | 11.27 | 1.63 1. | 1.93 | | N,N-Di-(2-hydroxyethyl)-lactamide, triheptanoate | 11 | 193 | Ŭ | 20 | | 1.4593 | 1.0024 | 109 | 65.30 | 65.46 | | 0.01 | 2.72 2. | 73 | | N,N-Di-(2-hydroxypropyl)-lactamide, triacetate | 92 | 88 | ٠. | 001 | : | 1.4578 | 1.1275 | 1203(40°) | 54.06 | 54.37 | 7.43 | 7.60 4 | 1.32 4. | 23 | | N,N-Di-(2-hydroxypropyl)-lactamide, tripropionate | | 102 | Ŭ. | 71 | : | 1.4558 | 1.0813 | 737 | 57.49 | 68.29 | | 8.37 3 | .82 3. | 22 | | N,N-Di-(2-hydroxypropyl)-lactamide, tri-2-ethyl- | | | | 1 | | 1 | | 1 | | | | | | | | hexanoate | 8 | 136-138 | Ŭ. | .005 | : | 1.4559 | 0.9683 | 415 | 68.10 | 67.88 10.20 | | 10.53 2 | 2.49 2. | 2.40 | | * Yield based on crude product. * Recrystallized from ethanol. * Recrystallized from | om eth | anol. 'R | ecryst | allized fr | rom acetone. | d Recrys | tallized fr | d Recrystallized from hexane | b.r. 63-70° | | Recrystallized from benzeng | ized fro | m henz | 9110 | Wield based on crude product. PRecrystallized from ethanol. Recrystallized from acetone. PRecrystallized from benzene. Recrystallized from ether. Supercooled liquid. Distilled in a centrifugal molecular still Preparation of Esters of Lactamides.—These were prepared by acylation of the appropriate lactamide with acid anhydrides or chlorides. Acetic and propionic anhydrides were employed to obtain the acetates and propionates, and acid chlorides in conjunction with pyridine were used to prepare the remaining esters by standard procedures. The ester-amides were distilled in an alembic type still¹⁴ at low pressure. Middle fractions or recrystallized materials in the case of solids were used for determination of properties and for analyses. It was necessary to distil the bis-(hexylcarbonate) of 2-hydroxyethyl- and 2-hydroxypropyllactamides in a centrifugal molecular still. The ester-amides prepared and their properties are shown in Table I. The boiling point curves for N-butvllactamide 2-ethylhexanoate and laurate of N,N-dibutyllactamide are shown in Fig. 1. Ester-amides by Simultaneous Esterification and Dehydration of Lactic Acid-Amine Salts.—Ethanolamine, 61 g. (1 mole), was added in portions to 112 g. of 80% lactic acid with occasional cooling to remove the heat of neutralization. Then 316 g. (2 moles) of pelargonic acid and 130 ml. of benzene were added to the reaction flask, and the mixture was refluxed under a Barrett-type water trap, which automatically separated water from the water-benzene azeotrope. After two hours, 29 ml. of water and 76 ml. of benzene had been removed from the trap, and the still-pot temperature had risen from 112 to 153°. An additional 40 ml. of water was separated from the reaction mixture as the pot temperature rose to 190° in the next six hours. The reaction mixture was transferred to a Vigreux still and freed of benzene by distillation at 10 mm., a water-bath being used for heating purposes. The ester-amide was then isolated by distillation in an alembic still under high vacuum. The yield of distilled product, N-2-hydroxyethyllactamide dipelargonate (which solidified in the receiver) was 74%. N,N-Dibutyllactamide laurate was prepared by a similar procedure from one mole each of lactic acid, dibutylamine and lauric acid, with xylene as the entraining agent, in 70% vield. Acknowledgment.—The authors are indebted to Mary Jane Welsh and Ruth Kelly for the ultimate analyses, E. H. Harris, Jr., for assistance in several preparations, and H. B. Knight for the distillation (14) W. P. Ratchford and C. E. Rehberg, Anal. Chem., 21, 1417 (1949). Fig. 1.—Boiling points of lactamide esters: 1, N-butyl-lactamide, 2-ethylhexanoate; 2, N,N-dibutyllactamide, 2-ethylhexanoate; 3, N,N-dibutyllactamide, laurate. of two products in a centrifugal molecular still. Philadelphia 18, Penna.